Corrective and Preventive Action Subsystem

FDA Small Business
Regulatory Education for Industry (REdI)
Bethesda, MD
September 19, 2014

Joseph Tartal

Postmarket and Consumer Branch Chief Division of Industry and Consumer Education Office of Communication and Education Center for Devices and Radiological Health U.S. Food and Drug Administration

The 7 Subsystems of a Quality System

Objectives

- Understand the parts of the Corrective and Preventive Action Subsystem
- Know the Subsystem's purpose and definitions
- Identify 21 CFR 820 Quality System (QS) Regulatory requirements
- Discuss various types of data and tools
- Provide examples
- Identify compliance concerns

Parts of Corrective and Preventive Action Subsystem

- Complaint Handling
- Non-Conforming Products
- Corrective and Preventive Action

Purpose of the Corrective and Preventive Action Subsystem

- To collect and analyze information to identify actual and potential product and quality problems
- To investigate and grade product and quality problems and take appropriate and effective action
- To verify or validate the effectiveness of the action taken

Purpose of the Corrective and Preventive Action Subsystem

- To communicate those actions; i.e. corrections, corrective actions and preventive actions to the appropriate people
- To provide information for management review

To document activities

Definition: Complaint

Complaint

Any written, electronic, or oral communication that **alleges** deficiencies related to the identity, quality, durability, reliability, safety, effectiveness, or performance of a device after it is released for distribution.

21 CFR 820.3(b)

Definitions: Nonconformity and Rework

Nonconformity means the non-fulfillment of a specified requirement. 21 CFR 820.3(q)

Rework means action taken on a nonconforming product so it will fulfill the specified DMR requirements before it is released for distribution. 21 CFR 820.3(x)

Definition: Correction

"Correction" action to eliminate a detected nonconformity.

- 1. A correction can be made in conjunction with a corrective action.
- 2. A correction can be, for example, rework or regrade

ISO 9000:2005(E)

Definition: Corrective Action

"Corrective action" action to eliminate the cause of a detected non-conformity or other undesirable situation.

- 1. There can be more than one cause for a nonconformity.
- 2. Corrective action is taken to prevent recurrence.
- There is a difference between correction and corrective action.

ISO 9000:2005(E)

Definition: Preventive Action

"Preventive action" action to eliminate the cause of a potential non-conformity or other undesirable situation

- 1. There can be more than one cause for a potential nonconformity.
- 2. Preventive action is taken to prevent occurrence.

ISO 9000:2005(E)

Complaint Files Regulatory Requirements

All manufacturers must:

- Maintain complaint files.
- Designate a formal complaint handling unit.
- Establish and maintain procedures for receiving, reviewing, and evaluating complaints.

21 CFR 820.198

Complaint Files Continued

Procedures must ensure:

- All complaints are processed in a uniform and timely manner.
- Oral complaints are documented when received.
- Complaints are reviewed and evaluated to determine if an investigation is needed. When no investigation is made, document why and who made the decision.

Complaint Files Continued

Complaints and interaction with Medical Device Reporting (MDR):

- Complaints are evaluated to determine whether the complaint represents a reportable event, Medical Device Report (MDR), according to 21 CFR 803.
- Promptly review, evaluate and investigate complaints representing an MDR.
 - Such complaints should be maintained in a separate portion of the complaint file or otherwise clearly identified.

Complaint Files Continued

Records of investigation will include determination of:

- Identifiers related to the device and reported event
- If MDR reportable:
 - Whether the device failed to meet specifications
 - Whether the device was being used for treatment or diagnosis
 - If applicable, the relationship of the device to the reported event

Complaint files need to be reasonably accessible to the manufacturer

Non-conforming Product Regulatory Requirements

Control of Non-conforming Product

Each manufacturer shall establish and maintain procedures to control product that does not conform to specified requirements.

21 CFR 820.90

The Nonconformity Should:

- Be written in a clear, concise manner and self explanatory.
- Be supported by objective evidence.
- Identify the specific requirements which have not been met, including regulatory requirements, standards and procedures and specified requirement established by the firm

Non-conforming Product Requirements continued

The procedure must address the following.

- Identification
- Evaluation, including determination of the need to investigate and notification to those responsible for the non-conformance
- Segregation and
- Disposition of nonconforming product.

The evaluation and any investigation must be documented.

Preamble on Investigations and Trending

The evaluation process addressed in the procedure "shall include a determination of the need for an investigation". Therefore, the procedures will need to set forth the manufacturer's SOP on when investigations will take place and provisions for trending and/or monitoring the situation in the future.

Preamble, Comment 155

Non-conforming Product Requirements continued

Nonconformity review and disposition.

Manufacturer's procedures will...

- Define responsibility for the review
- Authority for the disposition
- Set forth the review and disposition process and document the disposition
- Document justification for use including signature of the individuals authorizing it.

Non-conforming Product Requirements continued

Established Rework procedures will include:

- Retesting and Revaluation after rework
- Rework and retesting activities
- Determination of any adverse effect from the rework
- Any adverse effects will be documented in the Device History Record

21 CFR 820.90(b)(2)

Non-Conformance Grading Suggestions

Examples of grading matrices and criteria that can be used:

Initial Grade Matrix

QMS Impact – Indirect and direct Occurrence – first time or repeat

Escalation Rules (added to initial grade)

Absence of documented process requirements Medical Device Release outside firms control

Final Nonconformity Grade

Corrective and Preventive Action Regulatory Requirements Procedures

Establish and maintain procedures for implementing *corrective* and *preventive* action

21 CFR 820.100(a)

The Preamble on Procedures

The procedures (for implementing corrective and preventive action) must provide for control and action to be taken on devices distributed, and those not yet distributed, that are suspected of having potential nonconformities.

Preamble, Comment 158

Where to Start? Planning

Plans should include...

- Establishing Data Sources and Criteria
- II. Measuring and Analysis of Data Sources
- III. Improvement Plans
- IV. Input to Management

Establishing Data Sources

Examples of Internal Data Sources

- Process Control Data
- Test/Inspection data
- Device History Records
- Internal Audits

- Nonconforming material reports
- Scrap/Yield Data
- Rework
- Training records

Examples of External Data Sources

- Supplier Controls
- Customers
- Complaints
- Product Warranty repairs

- Adverse Event Reporting (MDR)
- FDA
- Even similar devices from competitors

Data Analysis

Analyze processes, work operations, concessions, quality audit reports, quality records, service records, complaints, returned product, and other sources of quality data to identify existing and potential causes of nonconforming product, or other quality problems.

21 CFR 820.100(a)(1)

Approach to Data Analysis Non-statistical & Statistical Techniques

- Use a risk-based approach to rank areas
 Select items with major impact, i.e. Product related or Process related
 - Proceed with items from high to low impact and eventually assure all areas are addressed
- Use of Statistical Methodology
 CFR 820.100(a)(1) Appropriate statistical methodology
 shall be employed where necessary to detect recurring
 quality problems

Investigate to Determine Root Cause

Investigate the cause of nonconformities relating to product, processes, and the quality system

21 CFR 820.100(a)(2)

The Preamble on Investigations

The requirement in this section is broader than the requirement for investigations under Sec. 820.198, because it requires that nonconforming product discovered before or after distribution be investigated to the degree commensurate with the significance and risk of the nonconformity.

More . . .

The Preamble on Investigations

...the requirement in this section applies to process and quality system nonconformities, as well as product nonconformities...if a molding process with its known capabilities has a normal 5 percent rejection rate and that rate rises to 10 percent, an investigation into the nonconformance of the process must be performed.

Preamble, Comment 161

Identify Corrective and Preventive Actions

Identify the action(s) needed to <u>correct</u> and <u>prevent recurrence</u> of nonconforming product and other quality problems

21 CFR 820.100(a)(3)

Identify Action(s) to be taken

- No further action necessary
- Correction
- Corrective Action
- Preventive Action

The Preamble on Risk and Degree of Corrective and Preventive Action

...the degree of corrective and preventive action taken to eliminate or minimize actual or potential nonconformities must be appropriate to the magnitude of the problem and commensurate with the risks encountered. . .

Preamble, Comment 159

Verify/Validate Corrective and Preventive Actions

Verify or validate the corrective and preventive action to ensure that such action is effective and does not adversely affect the finished device

21 CFR 820.100(a)(4)

The Preamble on Verification and Validation

FDA has revised Sec. 820.100(a)(4) to reflect that preventive, as well as corrective, action must be verified or validated.

Preamble, Comment 163

Implement Corrective and Preventive Actions

Implement and record changes in methods and procedures needed to correct and prevent identified quality problems

21 CFR 820.100(a)(5)

Close the Loop

Communicating CAPA Information

- Disseminate information related to quality problems or nonconforming products to those <u>directly responsible</u> for assuring the quality of such product or the prevention of such problems. 21 CFR 820.100(a)(6)
- Submit relevant information on identified quality problems, as well as corrective and preventive actions, for management review.
 21 CFR 820.100(a)(7)

The Preamble on CAPA Activities for Management Review

... Only certain information need be directed to management. The manufacturer's procedures should clearly define the criteria to be followed to determine what information will be considered "relevant" to the action taken and why. FDA emphasizes that it is always management's responsibility to ensure that all nonconformity issues are handled appropriately.

Documenting Corrective Action and Preventive Action Activities

Document all activities required under this section, and their results

21 CFR 820.100(b)

The Preamble on CAPA and Internal Audits and Mgmt Reviews

Two comments stated that the records required under Sec 820.100(b) should be treated as part of the internal audit. FDA disagrees with these comments...FDA has the authority to review such records and the obligation to do so to protect the public health. . . Manufacturers will be required to make this information readily available to an FDA investigator

Preamble, Comment 166

FDA Inspection

Manufacturers should consider that their Corrective Action and Preventive Action documentation can demonstrate to FDA that the manufacturer's quality system is effective and enables them to identify problems quickly and implement effective corrective and preventive actions.

FY 2013 FDA Inspectional Data FDA 483 Observations

- 1099 483s issued for Devices, Source of data: <u>http://www.fda.gov/ICECI/Inspections/ucm38152</u> <u>6.htm#devices</u>
- Most frequent 483 Observations, 4 of top ten.
 - #1 21 CFR 820.100(a) frequency 378 times
 - #2 21 CFR 820.198(a) frequency 245 times
 - #3 21 CFR 820.100(b) frequency 133 times
 - #7 21 CFR 820.90(a) frequency 98 times

Annual CY CAPA Subsystem Data Warning Letters (EIR database)

Year	# w/ CAPA cite	%
2012	143	87
2011	104	85
2010	81	91
2009	68	88
2008	86	88
2007	62	84
2006	69	87
2005	85	88
2004	89	79

Most Frequent 2012 QS Warning Letter Cites

Citation	QS Subsystem	Number of WL Cites
21 CFR 820.198(a)	CAPA	82
21 CFR 820.100(a)	CAPA	78
21 CFR 820.184	DOC	51
21 CFR 820.75(a)	P&PC	49
21 CFR 820.22	MGMT	43
21 CFR 820.30(g)	DES	43
21 CFR 820.50	P&PC	36
21 CFR 820.90(a)	CAPA	31
21 CFR 820.181	DOC	31
21 CFR 820.30(i)	DES	30

GHTF Guidance Available

- GHTF: Quality Management System
 Medical devices Nonconformity Grading
 System for Regulatory Purposes and
 Information Exchange; SG3; 2012
- GHTF: Quality Management System
 Medical Devices <u>Guidance on corrective</u> action and preventive action and related QMS processes; SG3; 2010

Additional FDA Guidance Available On Our Website

- Compliance Program Guidance Manual for Inspection of Medical Device Manufacturers (CP 7382.845)
- QSIT:

http://www.fda.gov/ICECI/Inspections/Inspection Guides/ucm074883.htm

THANK YOU